ED 188 91 SE 031 426 TITLE Let's Recycle! Tesson Plans for Grades K-6, and 7-12. INSTITUTION Environmental Protection Agency, Washington, D.C. Office of Water Programs.: Environmental Protection Agency, Washington, D.C. Solid Waste Management Office. FEPORT NO PUE DATE NOTE EPA-SW-801 49p.: Pages 33-36 removed due to copyright restrictions. EDRS PRICE DESCRIPTORS MF01/PC02 Plus Postage. *Class Activities: *Curriculum Development: Elementary Secondary Education: *Environment: *Environmental Education: Interdisciplinary Approach: *Natural Resources: Pollution: *Recycling: Science Education: Social Sciences: Waste Disposal ABSTRACT The purpose of this quade is to inform students of sclid waste problems and disposal options. Lesson plans deal specifically with waste and recycling and include interdisciplinary approaches to these problems. The manual is divided in two sections - K-6 and 7-12. Activities are designed to allow the teacher maximum flexibility, and plans may be modified easily. A state-by-state list of solid waste agencies is provided. (Author/RE) Reproductions supplied by EDRS are the best that can be made from the original document. United States Environmental Protection Agency Office of Water & Waste Management Washington DC 20460 SW-801 1980 Solid Waste ### Let's Recycle! Lesson Plans for Grades K-6 and 7-12 US DEPARTMENT OF NEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ## FACTS AND FIGURES : MUNICIPAL* SOLID WASTE IN THE JUNITED STATES, 1976 Volume: 130 million metric tons Collection and disposal costs: \$4 billion Personnel involved: 227,000 Disposal sites: · , 18,500 covering 500,000 acres *Does not include industrial, wastewater treatment, agricultural, and mining wastes, which raise the total volume of solid waste to about 6 billion tons each year. ## Let's Recycle! # Lesson Plans for Grades K-6 and 7-12 This booklet (SW-801) was prepared for the U.S. Environmental Protection Agency under demonstration grant 580368-01-Somerville. The editing and design is by the Office of Solid Waste. ### Foreword In December 1975, the U.S. Environmental Protection Agency gave financial and technical assistance to a demonstration project in the city of Somerville, Massachusetts, to determine the feasibility of separating out recyclable household waste from other waste prior to pick up. The funds were granted on the premise that information on this approach to resource recovery would be of value to other municipalities throughout the nation. This program was the first of its kind and represented an opportunity to establish municipal-scale, low-technology recycling as a viable alternative to disposal. A major factor in the success of the Somerville program was an aggressive public education campaign to inform residents of the program and the importance of their participation. The school system was used to help spread information to children and, through them, to their parents. These lesson plans are based upon those which emerged as part of that educational effort (prepared by John Madama, Steppingstones, Inc.). Many of the ideas and activities, were originally developed by the Environmental Action Coalition of New York City in a series of teaching packets called "Don't Waste Waste." EPA acknowledges permission for their use and permission by the Atlanta Clean City Commission to reprint the skit "Throwaway Three." # Contents | Let's Recycle | • | |--|------------| | Introduction | iv | | How to Use These Lesson Plans | · v | | Develop a Fact Sheet | vi | | Grades K-6 | | | Topic OneWhat is Waste? | 2 | | | 3 | | Topic TwoWhere Does Waste Go? | J | | Topic ThreeHow Does Waste Affect | ٠. | | Our Resources? | 6 | | Topic FourWhy Is There So Much Waste? | 9 | | Topic FiveWhat Can We Do About Waste? | 11 | | Activity Puzzles | 14 | | Grades 7-12 | : | | Topic OneWhat is Waste? | 18 | | Topic TwoHow Do We Dispose of Our Waste? | 19 | | Topic ThreeHow Does Waste Affect | | | Our Resources? | 23 | | Topic FourWhy Is There So Much Waste? | 26 | | Topic FiveWhat Can We Do About Waste? | 27 | | | 33 | | "Throwaway Three"A Short Skit | 38 | | Make Your Own Paper | 30 | | State Solid Waste Agencies | 39 | | Other Publications | 42 | ### Let's Recycle! In the United States today we too often discard items which in earlier times would have been repaired or saved for other uses. In fact, many modern products are designed for a relatively short life followed by a speedy trip to the refuse pile. refuse from the materials we use daily adds about 140 million metric tons per year to our municipal waste this does not include the waste generated by the industries producing these materials). / This quantity of solid waste may be visualized by imagining the New Ørleans Superdome being filled from floor to ceiling, twice each day, every day of the year. How we dispose of all this waste in an environmentally sound manner is a complex and often controversial issue. Water pollution not only results from direct dumping into the seas, but also from run-off and leaching from dumps and burial sites. Air pollution not only results from open burning, but also from faulty from gases **incineration** and (caused by decomposition) surfacing in landfills. Fires, explosions, noxious odors, rodents, and disease must be guarded against in all cases. And direct contact with refuse is often hazardous to the public as well as to the waste collectors and processors (who, incidentally, have the highest on-the-job injury rate of any occupation in the nation). Our disposal options are steadily being reduced. Locating sites for new landfills is getting more difficult due to economic constraints, public concern over health and neighborhood, and new State and Federal requirements imposed to protect health and the environment. Similarly, Federal and State regulations impose strict requirements on incinerator operation and design. Land disposal will continue to be the major method of solid waste disposal for the near future. It is likely that there will always be some residual portion requiring land disposal no matter how efficient our recovery, treatment, and recycling processes become. Much of the opposition to landfills has been based on pollution. health, and safety problems. However, these problems can be avoided or controlled by improved siting, design, and operation of disposal facilities. The U.S. Environmental Protection Agency (EPA) has published criteria, under the Resource Conservation and Recovery Act of 1976, for determining if a particular disposal site is environmentally acceptable. Sites which do not satisfy the criteria will classed as "open dumps." All open dumps must either be closed, or upgraded to acceptable standards, by September By the same date, municipal solid waste collection and disposal costs will increase to around \$50 per ton, or \$7.5 billion annually. Longer hauling distances from metropolitan areas. To landfill sites and more stringent environmental regulations push this cost upwards, as do general increases in labor costs and rising land values. One of the chief ways to lessen our waste disposal problems is to reuse many of the things we have habitually thrown out. If we carefully consider all purchases, we can reduce the number of items eventually thrown away and also conserve our dwindling resources. Some of our trash has economic value. It can be sold or reprocessed to be used again to make new products. Or it can be burned to produce useful electrical and other forms of energy. This will also reduce our reliance on foreign oil supplies for fuel. Moreover, the recovery of materials reduces waste and pollution and also conserves our limited natural resources and energy. It is becoming increasingly important to make the public aware of the hidden "garbage crisis," which threatens to engulf our cities, and our natural resource base as well. The school system is an invaluable tool for increasing public-awareness of this problem. Teachers are in an excellent position to enlighten our younger citizens concerning how solid waste problems relate to them, and how they can contribute to a solution. ## How to use these lesson plans The purpose of this guide is to inform students of solid waste problems and the options to disposal. The activities were designed to help students better understand the world around them, a world that faces many health and environmental problems caused by lack of adequate pollution controls to protect the air, water, and land. We hope that these activities will stimulate the students to reassess some of our present values and habits in light of their impacts upon our environment. The lesson plans deal specifically with waste and recycling, but in so doing encompass such broad areas as social and economic. issues, natural resources, and a variety of pollution problems. The manual is divided into two sections: one for grades kindergarten through 6, and one for grades 7 through 12. The activities have been designed to give the teacher maximum flexibility--activities may easily be eliminated, or modified, as class needs' predict. The teacher's most important role is to generate enthusiasm, which is best accomplished with student activities. Projects for all students should be encouraged, and the teacher's role as a lecturer Projects should be minimized. designed so that the student's personal involvement will carry over into a continuing consciousness for conservation in the home. #### Develop a Fact Sheet You or your class may want to find the answers to the following questions in order to make these lessons relate directly to your community. - 1. What is the population of your community? How many families? - 2. How many tons
of garbage does your community dispose of each day? (This information may be obtained from the Department of Public Works or the Department of Sanitation.) - 3. How many pounds are disposed of per person per day? Per year? (The national average is 3.5 pounds per day, or 1,300 pounds per year per person, but each community is different.) - 4. How much does it cost to dispose of the waste per ton? (The average cost to landfill in 1976 was \$30 per ton.) How much does this cost your community every day? Every year? - of in your community? Is it burned, buried, dumped? Is any of it subject to resource recovery processes, for example, separate collection of newspapers, cans, and bottles? - 6. Is there a recycling program in your town? Is it run by the city or by private citizens? of this survey might be prepared for publication in the school or local newspaper. ## **Grades K-6** ### Topic One - What Is Waste? ### Waste is material that is no longer used or needed Vocabulary: waste, dump, burn, garbage, wastebasket. To lead into this activity: - Q- Who knows what waste or garbage is? - Q- What are some other names we have for waste? - Q- Where do we put our classroom waste? To follow up: - Q- What happens to our waste when it leaves the school? - Q- What happens to our waste when it leaves our home? - Q- What kinds of waste do we throw away at home? (Write them on the black-board.) - Q- Where does it go? - Q- Has anyone ever seen a big to the site. dump or a place where garbage is burned? An activity to follow the above would be to have the children draw their impressions of a dump. Another possibility would be to make a montage of pictures of products from a magazine jumbled together like in adump. The students could go on a field trip to a sanitary landfill, and draw or write their reactions to the site ### There are many different types of waste Vocabulary: metal, glass, plastic. The teacher or students should bring in as many clean and different examples of waste as possible. Include plastic, newspaper, cardboard, stationery, different types of cans and glass. Have the children sort the waste into categories such as all paper waste, metal, glass, plastic. They should manipulate it as much as possible to feel the different textures and shapes. Have the children see which objects are attracted to a magnet. Play a game whereby objects are placed in a paper bag and the children use only their sense of touch to determine if it is glass, metal, plastic, or paper. Have the children trace outlines of the objects and make pictures of them to color. What are their shapes? ### Topic Two—Where Does Waste Go? # Clean air, water, and land are necessary for our happiness and survival Vocabulary: air, water, soil. To illustrate these media and their importance to us you will need: a balloon (have one of the children blow it up), a glass of water, and a potted plant. Let the air out of the balloon allowing the children to feel the air on their hands. Make sure they understand that this is air that was in the balloon. Q- Why do we need air? Have them take a deep breath to understand that without clean air we could not live. Discuss with them the wind, airplanes, whistles, fans--these all illustrate air and its movements. They can make a fan out of folded paper. Show them the water. Q- Why do we need water? Have them relate their experience with water. Show them the potted plant. - Q- What grows in the soil? - Q- Does anyone have a garden? - Q- If we had no soil could we have any food? Waste is disposed of in the air, water, and land Q- How many have ever seenpollution? What kind? Q- Why is pollution bad for us? Q- What is the worst type of pollution? Have the child-ren vote. The contestants are: Smoke, dirty water, litter, and open dumps. Q- Why are these bad for us? (Smoke burns our eyes; litter is ugly.) This question should tie together and reinforce the understanding that waste pollutes by smoke, dirty water, litter, and open dumps. 5 Have the children look for signs of pollution on the way to and from school. This activity is especially good for litter hunts with the teacher. The children can count the number of different types of litter. - Q- What is the most common type? - Q- Where is the most litter found? - ^eQ-. What is a litterbug?` This activity gives the option of having the children clean up the litter around the school. What happens at the dump? The teacher should take a large plastic or glass jar filled with moist dirt and ask the children to add the following items: A metal barrette or paper clip, a piece of plastic, a piece of aluminum foil, a piece of newspaper, a piece of food (apple, orange skin). Instead of one minidump for the whole class, different individuals or groups can make their own. Add a little "rain" from time to time. Explain to the children that this is the way waste is piled on an open dump. Observe what happens over the following weeks to the objects in the jar. Over a period of time you can expect the food to rot and smell if the jar is opened. The newspaper will also decompose, the metal barrette will gradually rust, and nothing will happen to the plastic or aluminum foil. A group or individual could monitor the changes and put them on a chart. The teacher should point out to the students that better ways of disposing of our garbage on the land are being developed. Children should be aware that the environmental problems associated with open dumps can be eliminated with sanitary landfills, which will continue to be the major form of disposal for many years to come. # 7 Some problems with open burning of waste may be examined by using a tin can with air holes punched around the bottom. Loosely place in it small pieces of waste food (such as orange peel, egg shell, small piece of carrot), aluminum foil, plastic wrap, glass, and newspaper. In a safe place outdoors, the tacher should light a match to the contents. Have the children observe what happens. - Q. Do you see any smoke? Any ash? - Q- What things melt? - Q- Could the heat given off be used? For what? The paper will burn easily. The food will char, but not really burn. The plastic will catch on fire and drip down into the pan, giving off fumes as a result of its petroleum base, and leaving a sticky residue. The metals will not burn at all. - Q- When we burn our garbage, where does the smoke go? Is this air pollution? - Q- What can happen to us when there is too much smoke getting in to the air? Explain that waste can be burned safely and without bad effects on the environment if properly constructed and operated incinerators are used. These incinerators must have special controls to avoid polluting the air. Explain that garbage can also pollute water. Illustrate by having the children place different types of garbage into a clear bowl containing clean water, shredded paper, food scraps, a tin can, a dark liquid such as coffee. Let the children observe the changes in the water after each addition. Further state that water becomes polluted by garbage even when the garbage is not put directly into the water. Illustrate by pouring some ink onto a mound of sand that has been placed in a bowl. Explain that the ink represents the pollutants in garbage. Sprinkle water over the mound (to represent rain) until it drains onto the bowl. Explain that the water would run off into rivers and lakes or would seep down into the ground and pollute the water there. # Topic Three—How Does Waste Affect Our Resources? ### The materials we use come from the earth Vocabulary: earth, soil. Have the children name something made out of paper, metal, glass, and a favorite type of food. Using the blackboard or a large piece of paper, help the children to trace these materials back to the source. Examples: Cereal box - paper - wood - trees - soil -earth. Pop bottle - glass - sand - rocks - earth. Metal can - rocks - earth. Apple - trees - soil -earth. Ask the children if they can think of anything that they use that is not provided by the earth. (The children will probably name some things but, on close examination, it will be seen that these things are actually made from the earth's natural resources.) ### Waste uses up the materials of the earth Illustrate the use of a natural re- From a container labeled "earth," pass out clay explaining that this is an example of taking the earth's resources to make things with. Let the children make models of things that they like to use. Write the words BURY, BURN, and DUMP/LITTER on 3 small boxes or cups. Let the students place their clay product into the boxes they choose. Q- After we bury, burn, dump, or throw away our car, paper, etc., what will happen to it? Repeat several times to show that as we buy and use products we use up the supply of the earth's materials. Point out that the resource container is now empty and that the resources have been used up; there is no more clay with which to make new things. Point out how heavy the garbage can is, that someone will have to take it to the disposal site, that it would contribute to pollution, and that it will take up room at the site. Also, point out that it is still valuable material that can be used. Q- Can we ever get back the things we threw away? Which ones, if possible? Q- What is going to happen if we keep taking materials from the earth? What will happen when we run out? The following illustrate that by wasting the things we use in our home we are using up the vital resource supply of the earth. Ask each child to list all the different containers that provide his or her evening-meal. (Include all the materials used to make the container.) For example, a child eats soup, hamburger, ketchup, apple sauce, carrots, ice cream and milk. The list might resemble the following: Soup—metal can with label. Hamburger—clear plastic and styrofoam wrap. Ketchup—glass bottle, me- tal cap, paper label. Apple Sauce—glass jar with metal top and paper label. Carrets—plestic—or paper
Carrots—plastic or paper bag. Ice *Cream—paper or card-board container. #:Milk—waxed cardboard container. Ask the students to keep a count of each material used and the total containers used. They will be interested in seeing which family threw away the most items. Stress accuracy—there will be a tendency to give elaborate totals and to magnify the amount used. 12 When estimated totals are gained for the number of containers thrown away by the whole class for one meal, it will be a rather amazing number. (See activity eleven.) To continue this illustration, have the class multiply one meal by three to get an estimate for one day. Next multiply the class's total by the number of classes in the school. This total will be even more amazing to them. An average count of throwaway containers per family should be made. Then multiply by the number of families for the total number of containers thrown away in your community for one day. Then multiply by 365 days in a year. Review that these containers are made of resources that are necessary for survival. Have the students imagine that all the containers the class threw away last night were stacked up in a corner of the room. Q- How much of the room would it occupy? Q- How much of the room would a week's worth of garbage occupy? Suggest that instead of throwing the clay away it could be reused. If we did this with all our garbage, very little would have to be hauled to a disposal site, and we would not take as much from the earth. Point our that the heat generated by burning could be used, thus saving some of our precious fuels. ## It costs us money to dispose of our waste If each person in your community (pop.) throws away 3.5 pounds of refuse each day: - How many pounds does this equal in one day? - Q- How many tons is this? Have the children try to imagine where all this refuse is being put every day of every year in every city. Reinforce that the above figures are only for your community. You can also go further and get figures for your State and the entire U.S. Restate that these are resources that can be put to good use. If it costs your town about \$30 for each ton of refuse that is disposed of properly: - Q- How much does this cost per day? - Q- How much does this cost per year? - Q- Where does this money come from? Some statistics on the board will help the students to realize the enormous amount of resources we are throwing away. We Americans throw awayreach year approximately: 28 billion bottles--glass *60 billion cans--metal 4 million tons of plastic-petroleum 40 million tons of paper--wood 100 million tires--rubber 3 million cars--metals To have the children better grasp these enormous numbers, ask them if they stacked 1 million pennies on top of each other, how high the pile of pennies would be. Answer: over 5,000 feet. (Compare to the height of a familiar mountain, monument, or building.) This is an easy math problem using about 15 pennies to the inch. # Topic Four—Why Is There So Much Waste? ## Population and lifestyle affect the amount of waste Draw a square on the floor with chalk, approximately five feet by five feet. This square can also be delineated by grouping chairs to form the perimeters. Ask one child to step inside the square holding one piece of solid waste, probably scrap paper. Emphasize that each person involved cannot step outside the square once he or she is in it. Then ask another to step in, assume they then have two children, those two marry and have two children, etc. The number will grow very quickly, yet the square remains constant. Ask the students how they would be able to get anyone out of the square. As the square grows more crowded, obvious reactions will be observed, especially pushing, restlessness, and general aggressive behavior. Ask all the students to return to their seats, having first dropped their pieces of solid waste in the square. The result they will see will certainly be solid waste pollution. This graphically brings home the concept of more people, more waste, that our crowded cities have limited space, and that the amount of waste pollution increases every year. A visual aid in the form of a. Qbulletin board or display could be constructed using packages and pictures of packaging brought from home by teachers and students. Actual packages work best, but carefully chosen pictures are also valuable. bulletin board display can evolve into a comparison of "good" and "bad" packaging. If pictures or student drawings are used, a theme on how packaging has changed could be developed. A discussion of which packages are excessive and not needed could be held. The board can be broken down into three categories: . 1. Nature's packaging: coconut, bananas, peanuts, etc. 2. Older types of packaging; paper bags, pottery, returnable bottles. Modern packaging: plastic wrap, styrofoam, egg cartons, plastic-coated milk containers, individually wrapped packets. - Q- What are these packages made of? - Q- Where did they originally come from? - Q- Can they be recycled or reused? Which ones? Point out the ways in which packaging can prevent waste: reducing spoilage, individual servings, distribution efficiencies, etc. Ask if some packages seem to use excessive materials and thus contribute to the waste problem. - How would you design an ecological package (one that requires as little energy and as few resources as possible for its production or disposal)? - Q- What about the ice cream cone? What other packages can you eat? # Topic Five—What Can We Do About Waste? ## Recycling takes old waste and turns it into new materials Vocabulary: recycle This activity is very important since it introduces the concept of recycling and reuse as an alternative to disposal. The children should become very familiar with the word "recycle" and use it frequently. Write the word "recycle" on the board or a large sheet of paper. Next to it draw a picture of a bicycle wheel. Point out to the children that both end in the word "cycle." A bicycle wheel goes around and around—the word recycle means to use over and over again or go around. Point out that when we recycle something, it does not add to our disposal problem but goes back around into something new. Old recycling: paper can become new paper. Old cans and glass become new cans and glass, toys, etc. jects were iects were List the p recycling: 2. Sav Have the children imagine something old and what it could be turned into by recycling. Example: an old soup can may be- come part of a new fire engine; a pop bottle may become a new window in the school. - Q- Has anyone ever heard of a "junkman" who goes around looking for people's trash? - Q- What might there be in one person's waste that would not be trash or waste to someone else? A possible homework assignment related to this concept would be to ask the students to write a short story, real or imaginary, describing something valuable that they found buried in the garbage. The stories should include accounts of the previous owners and reasing why the objects were thrown away. List the possible advantages of recycling: - 1. Reducing pollution - 2. Saving natural resources - 3. Saving energy - 4. Saving money Set up a "use-it-again" box for your classroom. Have the students paint, color, or paste pictures on it. Place in it all materials that can be used again. For example, paper that has only been used on one side can be used again for drawing paper, quizasheets, etc. Craft items from home can also be brought in to make collages and other art projects (egg cartons, margarine tubes, thread spools, etc.) Set up a "swap box" where the children can bring in old toys or objects that might be thrown out. They can trade an old toy for another one that is new to them. 20 Have a show-and-tell session where the children bring in objects and discuss how they could be reused or recycled. 21 If there is a recycling program in your community where you can bring paper, cans, bottles, or other materials, set up a recycling box for the classroom. Markets for collected materials may be found under "wastepaper," "scrap dealers," or "recycling centers" in the Yellow Pages. When you take the materials to the center bring the class to see how it is run. If you receive money for the recyclables plan a class trip children will remember. 22 Organize a play or a fair (or both) centered around the theme of recycling and its possibilities. If you have a fair you might include artwork related to recycling, collages made out of scrap, and inventions made entirely out of recycled materials. This could be particularly important if your town does not recycle, for you could turn this class learning experience into an educational opportunity for your whole community. Take a field trip to a papermill to see how paper is made. Things to do at at home: Use things more than once: 1. Use grocery bags to hold garbage instead of buying garbage bags. 2. Use grocery bags to wrap packages to send. 3. Use grocery bags for art projects. 4. Use small bags to carry your lunch to school. Give things that we can no longer use to people who can use them. ### Recycling in nature Vocabulary: mold Mold Gardens - How things change. As a demonstration place very small pieces of fruit such as apple, orange skin, and bread on top of some mois soil in a container. Cover with clear plastic and rubberband. Observe the changes. Ask the children if they know what is growing on the food? Explain to them that these are molds and that they help return things to the soil by feeding on the food. 26 This activity completes the cycle by showing that recycling is something nature has been doing all the time. Collect dead leaves in several stages of breakdown. - Q- Do you know what becomes of all the leaves that are on the ground in the fall. - Q- Where do they go next summer? Make the connection that leaves become soil by letting the children see and feel the layers of leaf and soil that you collected. Make a large art
project showing the cycle of leaves. The illustration would show how a tree's leaves fall, decay into the soil, nourish the tree by making the soil richer, and thus help the tree to grow and produce more leaves. Another, way to illustrate would be to print the following words. on 3 x 5 cards: soil, buds, roots, green leaves, trunk, dead leaves, branch. Distribute the seven cards to seven children at random. After each child has shown its card to the class, give a long piece of string to the child holding the card marked "soil." Ask -. the children to arrange themselves in the proper order of growth. As each determines its corresponding position, he or she should take hold of the string. They should end up in a circle. ERIC Full Text Provided by ERIC ·15 . ### Crossword, Puzzle? #### Down - 1. Cans are made of this. - 3. Items made of iron or steel will do this if left outside. - 4. Where recycling begins. - 7. These are made of rubber and take up a lot of space at disposal sites. - 9. A lot of paper can be made from one. - 10. Old clothes, towels, and sheets. #### Across - 2. Everything we make and use comes from here. - 5. Used to make plastic and to run machines. - 6. They like to live at open dumps. - 8. Trash which is thrown along highways and in parks. - 11. We can produce this when we burn waste. Answers on inside back cover. ## Grades 7-12 ## Topic One—What Is Waste? ## Waste is material that is no longer used or needed - Q- What is waste? - Q- What are some of the other names we have for waste? Using a good dictionary, look up and discuss the cultural origins of the words garbage, trash, junk, refuse, rubbish, scrap. List the above words in their order of offensiveness to you. Does this list have any relation to the origin of the word? - Q- What types of waste are produced from an average household? - Q- Which ones are in the greatest quantity? A display can be set up illustrating the different types. Identify the types of waste that result from the production, consumption and disposal of a can of beef stew. The main components to be traced are meat, potatoes, tin can, paper label. For example, MEAT-grain from the earth, steers eat grain, steers slaughtered, we eat beef. Result-grain waste, manure waste, slaughter waste, sewage waste, table scraps. 27 # Topic Two—How Do We Dispose of Our Waste? # Present solid waste disposal causes pollution of our air, water, and land - Q- What is meant by "throwing something away?" - Q- Where is away? - Q- How are waste products disposed of in our society? (Dumping, littering, burning, burying, recycling) - Q- How does our town dispose of its residential waste? This activity should take place in a laboratory with the proper equipment such as goggles, bunsen burner, tongs, and a fume hood. Proper Ventilation and Safety is stressed, especially for plastics. Break the class into teams. Give each team 5 to 10 materials to burn. Prepare a data sheet or a chart for noting the initial weight and residue weight of each item burned, the color of flame and smoke, and the odors produced. Burn a variety of household waste including food, metal, plastic, paper, etc. - Q- What are the components of the smoke? Could they be harmful? - Q- Could the smoke be filtered or cleaned to render it harmless to our environment? - Q- What are the advantages of burning our waste? (reduction in volume, breakdown of some dangerous chemicals, etc.) Could the heat generated be productively used? - Q- Does your community burn any of its waste? Does it use effective antipollution control equipment? Take a large plastic or glass jar and fill it with moist soil. Add. small pieces of the following objects: A metal barrette or paper clip, newspaper, plastic, food (apple or orange peel), aldminum foil. Add a little "rain" from time to time. Explain that this is the way solid waste is piled on an open dump. Periodically over the following weeks, examine the things in the jar to see if anything happens to them. Over a period of time you can expect the food and newspaper to begin to change. The metal will rust. Nothing will happen to the plastic or aluminum foil. Make a chart to display your findings. Q-- Do you know the location of any open dumps in this area? What do you think of them? How does an open dump pollute? (Water pollution from liquids and metals leaching to groundwater supply. Air pollution caused by smoke from fires and gases after decomposition of materials. Many open dumps are found in wetlands, interfering with ecosystem maintenance and flood control. Odors and rat infestation. Unsightly. Uses up valuable land that is in short supply.) Q- What happens when we run out of space to dump? Q- In what ways would it be better if the waste was buried in a sanitary landfill--one designed to prevent leaching and build-up of gases from decomposition? What problems would still remain? Discuss litter. Q- What is litter? Name some examples that can be found on the way to school. Q- What is the most common type? Q- Who are the worst litter- - What are the social and environmental costs of litter? Q- How could littering be reduced or stopped? ### Waste disposal costs money Find out the population in your community. If each person throws out about 3.5 pounds/day. - Q- How many pounds are disposed of per week, month, and year per person? - Q- How many tons of solid waste are generated in your community each day? - Q- How much does an average family "throw away" per week? - Q- How much is thrown away each year in the United States based on your community's average? (Population = 225 million, answer = 144 million tons/year.) As a homework assignment have the stude so list all the containers that made their evening meal. Have them involve their parents. List bags, bottles, jars, cans, and packages. Calculate total containers per class, school, and city (families) for one meal. - Q- How much does it cost our town to dispose of its refuse for one year if it cost \$30 to dispose of one ton? - Q- Where does this money come from? Find out from your Department of Sanitation how much the weight and cost of waste has changed in your community over as many years as records are available. Graph the results to show the increase. ### Waste has value when it is reused or recycled Ask the students to think about the different kinds of things people throw away. - Q- Would rich people throw out different kinds of things than poor people? What about the junkman or the antique stores? - Q- What might there be in one person's trash that might be a treasure to others? Relate any personal experiences with such discoveries. - Q- Has anyone in the class sold scrap metals or furniture for money? - Q- Can we ever get back the things we throw away? ### Recycling is a process of use and reuse Q- What does recycle mean? Break the word into parts: RE-CYCLE - Q- What does the prefix "re" mean? - Q- What are some other words that begin with that prefix? (repair, redo, return, resource, renew, restore) - Q-/ What does the word "cycle" mean? It should become clear from the above that recycle means to do or use over and over again. From old cans come new cans, from old paper new paper is produced. How can recycling reduce pollution and the cost of waste disposal? (See Topic Five for a more complete discussion of recycling and reuse.) # Topic Three—How Does Waste Affect Our Resources? # The materials we use come from the earth and are in limited supply List on the blackboard the different materials that compose refuse. Trace each of these back to its original source. (Paper to wood to trees to soil to earth. Glass to sand to pebbles to rocks to earth. Metal to rocks to earth. Plastic to petroleum to fossil plants to earth. Food to animals and plants to earth.) Investigate where different objects in your classroom come from. Introduce the word "resource" as anything that is available for valued use or has plant, animal, or human utility. - Q- What are the natural resources in the above list? - Q- Why are natural resources important? - Q- Are our resources in endless supply? - Q- What will happen if we continue to waste our natural resources by burning, littering, dumping, or burying them? - Q- Can we invent anything that does not use up natural resources? # Some resources are non-renewable and thus irreplaceable 12 In order to introduce the concept of renewable versus nonrenewable natural resources, the class should obtain a collection of items that would normally be included in the waste stream. Examples of products from natural resources that can or cannot be renewed (or re-created): * aluminum cans, from bauxite (nonrenewable) * tin-plated steel cans, from iron and tin (nonrenewable) * glass bottles, from sand, soda ash, and limestone (nonrenewable, but in plentiful supply) * paper, from wood (renew-able) * cardboard, from wood (renewable) organic waste, such as plant clippings and food scraps (renewable) * plastic containers or bags, from petroleum (nonrenewable) The students should be helped to examine these and discuss where the raw materials to make them come from. In the discussion it should be pointed out that aluminum, 'tin, steel, and petroleum are all nonrenewable resources, and, as such, are being wasted daily under our present disposal system. Paper and cardboard come from the renewable source of wood (trees), but that is being. used at a faster rate than it can be produced commercially. The students should be able to place the solid waste discussed into the categories of renewable and nonrenewable resources. Why are some materials nonrenewable? Because they are the result of geological processes which take millions of years to complete. 13 The following suggests the quantities of some of the products Americans use each year. 28 billion bottles--glass 54 billion cans--metal 4 million tons of plastic-petroleum 40 million tons of paper-wood 204 million tires--rubber 3 million cars--metals How big is a billion? Calculate the height
of one million and one billion pennies stacked on top of each other. There are 15 pennies to the inch. Have the students imagine the land space required to dispose of these items. Also remember that these are only final products. ## Resources are unequally distributed around the world Mount a map of the world on the wall. Have the students list the raw materials used to make paper, plastic, metal cans, aluminum cans, rubber, etc. Include oil as the energy source to manufacture these products. Pinpoint each primary source on the map. State the fact that the United States, which possesses only 5 percent of the world's population, uses about 40 percent of its resources. - Q- What countries are involved in supply? - Q- Does our consumption of resources affect the people who live in these countries? - Q- What could happen if other countries begin to consume as much as we do? - Q- What could happen if available resources begin to run low? What would be the effects on society? - Q- Does scarcity of resources increase the possibility of war? Q- How can we begin to lessen our dependency on foreign countries for resources? What will be the effects of such actions on our society? Discuss alteratives including reducing consumption and recycling. # Energy is required to process raw materials and manufacture products - Q- is energy a resource? - Q- What sources of energy are available for human use? (oil, coal, wind, water, sun, nuclear, etc.) - Q- Are any of these in short supply? Identify and list the types and points where energy is required in the mining, transportation, and manufacture of glass, paper, or metal items. Point out that resource conservation reduces the need for energy and that recycling some materials takes less energy than their original manufacture (aluminum, for example). Discuss the option of burning solid waste to generate energy and reduce the need for other fuels. # Topic Four—Why Is There So Much Waste? # Waste generation varies according to population and lifestyle Packaging materials account for more than 50 percent of all consumer waste. This packaging has grown quickly in volume over a very short period of time. From 400 pounds per person in 1958 to over 6000 pounds per person at the present time. In earlier times packaging was at a minimum and items were sold in either natural or reusable containers. Today, packages range from soup cans to plastic bubble packs that hold a dozen screws. To demonstrate how life styles effect the amount and types of packaging used, have the students make up a typical meal. List all the containers and packaging that come with the items. Remember a glass bottle or can is a package. Examples: Chicken--clear plastic over paper plate. Carrots--Plastic or paper bag, or box if frozen. Discuss the purposes of packaging. Some of these are: reduction in waste due to spoilage, prevention of contamination, increased efficiency in distribution, portion control, and product attractiveness. Q- What*purposes do the listed packages serve? Q- Have you noticed an increase in packaging over the last few years? Q- Are any products overpackaged? Q- What packaging would you suggest for your imagined meal? Q- Which packages could be recycled? Find five of #1, five of #2, and ten of #3. Make a large list for the entire class. Construct a display or bulletin board of different types of packages or pictures. Q- What purpose does packaging serve? Q- How dependent is the product on the package? Q- How could each package be reused or recycled? From your list, decide which packages reduce waste and which increase waste. Conduct a survey in you local supermarket looking for examples of the following three types of packaging: 1. Natural packages, i.e., oranges. 2. Older and reusable packages, i.e., paper bags, paper wrapping, glass jars that become drinking glasses, returnable bot- 3. Modern packages, i.e., plastic, styrofoam, tin foil, individual wrappings. # Topic Five—What Can We Do About Waste? # Plants and animals depend upon nature's continuous recycling process Discuss the following cycles with the students. Have the students give examples which they see around them. #### 1. Nutrient Cycle Plants take up nutrients from soil to make sugar. Animals eat plants and return nutrients to soil through body wastes. Plants and animals die and decay, returning nutrients from decaying parts to soil. #### 2. Oxygen Cycle Plants give off oxygen as a waste product of photosynthesis. Animals take in oxygen for respiration. Animals exhale Co₂. Plants use Co₂ for photosynthesis. #### 3. Water Cycle Sun evaporates water from oceans and lakes. Water vapor forms clouds when cooled. Clouds release water as rain. Plants and animals use water. Water not used runs into lakes and oceans. #### 4. Mineral Cycle Matter is continually being built up into mountains and then eroded into sediment. What was once sediment on an ocean floor becomes the highest mountains, which eventually return to the sea. New mineral matter is vented from volcanos while other minerals are being returned to the earth's interior. # 19 Composting is a process whereby plant material is returned to the soil by the action of microscopic fungi and bacteria. This class of organisms is called decomposers and is a vital link in nutrient cycles. The process enriches the soil as a natural fertilizer while reducing the amount of solid waste requiring disposal. The students can make and investigate their own compost operation. - 1. Place the following or similar organic material in a plastic bag or outside in a marked area: fruit peels, leaves, old bread, coffee grounds, green tops of vegetables, potato peels. - 2. Chop and mix them up with some water and soil. - 3. Twist and tie the bag securely, or cover the mound with earth. - 4. Open the bag once a day to allow oxygen inside. It is needed by the decomposers for breakdown of the materials. Discuss what is going to happen. Have the students keep a record of the process of decay. Note odors, texture, and other changes. - Q- Which materials decay the fastest? - Q- How long does the complete decay process take? Make a wet-mount preparation and stain to use as a microscopic examination of the decomposers. - Q- How many different types of organisms can be found? - Q- What would our landscape look like if these organisms did not exist? - Q- What objects would not decay if placed in our compost pile? To illustrate the nutrient cycle take a soil profile by digging out a wedge of soil about 4 to 6 inches deep. Use a location where there are freshly fallen leaves. Observe the layers of leaf breakdown into the rich topsoil. Peel off each layer. What other things besides leaves can you find in the profile that might hasten decay? Look closely. The same could be done with a rotting log. How do its inhabitants hasten decay? 21 To illustrate the water cycle, make or show the students a terrarium. The following materials are needed: glass container with an airtight top, gravel, soil, various types of small plant life. Have the students observe the water droplets clinging to the top. Where does this water come from? Is it necessary to ever add water to a terrarium? To further illustrate condensation point out to the students that when the weather is cold they "see their breath." This is due to water vapor being released as we exhale warm air and condensing on contact with colder air. The same process is involved in cloud formation. Steam is another example. # People can imitate nature by giving new life to materials that are decay resistant or in short supply Several products found in solid waste from the home and school can be recycled. This activity serves as a review of solid waste problems and explains how glass, paper, aluminum, and tin-plated steel cans are recycled. The activity is taken from the Environmental Action Council's "Don't Waste Waste." #### Introduction and Review The teacher should try to elicit the sequence of steps in recycling these materials. Also a comparison can be made of how these items pollute when dumped or burned on the land versus the effect recycling has on their fate. GLASS is made from soda ash, sand, and lime. It can remain in a disposal site indefinitely and does not break down into its organic components. To be recycled, it must first be sorted by color and crushed into small pieces called "cullet." The cullet is melted down into a solution and then molded into glass containers. Other products made from recycled glass bottles are insulations, and road-patching material. ALUMINUM is made from bauxite, which is a nonrenewable resource. It takes a great amount of electricity to produce aluminum. Nature cannot decompose or break it down, so disposal is a problem. When it is recycled it is melted and then shaped again into new cans and other items. Making aluminum cans from old aluminum takes only 5 percent as much electricity as from bauxite. TIN-PLATED STEEL CANS are made of iron ore and tin, neither of which are renewable resour-The cans will eventually rust and break down, so they are not as much of a problem as some other metals. However, throwing them away is a waste of valuable metals. In the recycling process the cans are put into a huge container with holes in the bottom. This container is immersed into a caustic solution which takes the tin off the cans. Then the steel cans are washed and sold as Number 1. Grade Steel. The tin is removed from the caustic solution by electrolysis and made into ingots which are sold to companies requiring tin. PAPER is made from a renewable resource--trees. Paper is recycled by first shredding it into small pieces and mixing it with water. This mixture is beaten into a mush-like pulp which flows onto a moving screen through which most of the water passes. The wood or paper fibers remain. The fibers are pressed through heavy rollers that remove more water and then sent through steam-heated dryers. The result is recycled paper. You can make
recycled paper in class. This activity can become a research project for small groups or individuals. Suggested topics for the groups are The Story of: - * \an Aluminum Can - * à Plastic Tube - * a Cardboard Box - a Tin Can - * a Glass Bottle Reproduce and give each student the following material to help them tell about their particular resources. | THE STORY OF THE | | | | | |------------------|-------|------------|-----------------------------------|--| | | • | , | • | | | I am a(n) | ·
 | container. | Please tell my story by finding a | | - 1. What do I look like? - 2. Why do I have a label? to the following question: - 3. What are some of the things I am used for? - 4. What am I made of? - 5. Where do my manufacturers get the raw materials to make me? - 6. Are large amounts of my raw materials available? - 7. How many years will my raw materials probably last? - 8. Is there any pollution of the land, the air, or the water, when companies extract my raw materials from the earth? If so, how? - 9. How do manufacturers change the raw materials to make me? - 10. Does the changing of my raw materials cause pollution of the land, the air, or the water? If so, how? - 11. Am I thrown away after I am used? - 12. What chemicals are released when I am burned? Are they harmful - if released into the environment? Can they be filtered and disposed of properly? - 13. Do I break down into earth again if I am buried? If so, how? - 14. Do I disingegrate if I am thrown into a river, lake, or ocean? If so, how? - 15. What are some ways in which I could be re-used? - 16. Can I be recycled? Am I recycled? Where am I recycled? - 17. What happens to me when I am recycled? - 18. Can I be safely burned to produce energy from the heat? - 19. Who pays the real cost for manufacturing and disposing of me? - *The manufacturer who makes me? - *The company which uses me? - *The consumer who buys me? - 20. Who is responsible for disposing of me? Who pays the cost for disposal? - 21. Do you think I am a good container? Why or why not? 3g # By recycling we can reduce pollution, conserve limited natural resources and energy, and save money 23 Each classroom may want to begin to recycle its wastepaper. Is there a recycling program in your community? Check in the Yellow Pages of your telephone directory under "recycling programs," "waste paper," or "scrap dealers," for a market for your paper. Be sure to ask exactly what kind of paper they accept (newspapers, magazines, white bond paper, etc.), and if they would also accept glass, aluminum, bi-metal cans, etc. Have the students record the weekly or monthly results of their program. Record and graph the reduction, in solid waste disposed through old systems and the amount of glass, paper, and cans recycled. Follow and record the fluctuations in the selling price of the recycled materials. Research the reasons behind these changes. Calculate total money saved. Find out how much paper your class, other classes, and your school are recycling. Encourage the students to tell their parents about recycling. 24 Have the students survey at least three different people concerning their attitudes toward recycling to get an idea of the differences of opinion that exist. They should interview their friends, parents, and neighbors on whether or not they would be willing to source separate their garbage (for example, setting newspapers in stacks apart from other waste) so it could be more easily recycled. Sample Survey Questions 1. Would you recycle? At home? In the office? 2. Why would you recycle? Why not? 3. What would encourage you to recycle? 4. Which is more important to you about recycling? * Saving money? * Reducing pollution? * Reducing the need for additional sanitary land-fill sites? Make a chart on the board and tabulate results. This activity can develop a number of excellent process skills such as interviewing, measuring, categorizing, comparing, and observing. **25** Besides reducing pollution and saving natural resources and energy, your community can save money by recycling. For this activity, assume that your community could save about \$30 per ton in disposal cost and earn \$10 for each ton of material sold to a scrap dealer. Q- If 30 percent of all of the communty's refuse could be recycled, how much money could the city make in one year? 26 Given the physical properties of tin-plated steel, glass, and aluminum, devise a mechanical system for separating them out of the solid waste which comes from a home. Make a survey of products in a supermarket that are made from recycled materials. Look for the recycling symbol on boxes and bags. 28 Research why there aren't more recycled materials in the marketplace. The more we recycle the more recycled materials will begin to appear. Are there any barriers that favor virgin materials over recycled ones? Research and debate the issue of the returnable bottle versus the no-deposit, no-return one. What effect will returnable bottles have on a recycling program? Visit paper mills or glass manufacturers who produce the products that become our solid waste. 31 Discuss ways that businesses and the government can contribute to the solution of the solid waste For example, many problem. businesses and commercial enterprises recycle their office paper and corrugated cardboard, and the Federal government has a program to recycle all of its high-grade office paper. businesses in your community recycle their paper? Perhaps older students can conduct a survey of local merchants and businesses to determine the amount and types of waste they produce and whether they are currently doing any recycling. Supermarkets or tenam stores are a good place to start since many of them bale and recycle their cardboard wastes. If a nearby Federal government building or a private office building has a paper recycling program, you may want to plan a class trip to see how it works. PAGES 33-36 "THROWAWAY THREE: A SHORT SKIT" REMOVED DUE TO COPYRIGHT RESTRICTIONS ### Discussion The skit shows the children that people have historically gotten rid of solid waste successfully by throwing it out, burying it, or burning it. But none of these methods solves modern urban garbage problems. The discussion should attempt to reinforce this concept. One way this can be done is to discuss the characters in the skit: how they disposed of their garbage or trash and why their method of doing so was either satisfactory or not satisfactory. Monkey: Threw it down. * ** No problem developed because no large concentration of monkeys existed. The garbage disintegrated. Cavedweller: Threw it, burned it, buried it. These acts still did not cause a problem for the same reasons. Roman: Threw it. Tossing out garbage began to be a problem because of the many people who lived in cities, but it was easily solved by taking the garbage out of the city. Briton: Threw it. A problem grew because more and more people moved to the cities, thus producing more trash than they could get rid of in the city. Settler: Had virtually no garbage. Colonist: Threw it, burned it, buried it. Greater trade resulted when people did not use goods until they wore out, but then more things to be discarded began to accumulate. Industrialist: With a greater concentration of people in cities than ever before and more buying because machine-made goods were cheaper, much more was thrown out. Scientist: The big change to synthetics plus the use of enormous amounts of natural resources are causing tremendous problems. We can't throw away our trash. There simply is no such place as away. Care is always required to prevent our trash from having bad effects on our lives. We can't bury it all. Not enough places are available. Besides, the modern synthetics do not rot when buried. We can't burn it all. Some of the synthetic goods simply won't burn. Most of the burning requires expensive and often elaborate controls to prevent air pollution. And there is always ash or something left over which must be buried. We are literally running out of some natural resources so that any form of disposal of certain goods is self-defeating. 13 ## Make Your Own Paper ### What you need 10 pieces of tissue or newsprint A piece of screen A flat dish, a little larger than the screen 4 pieces of blotting paper the size of the screen A bowl An egg beater (it works better with a blender) A round jar or rolling pin Newspaper and blotter paper 2 cups of hot water 2 teaspoons of instant starch (for stronger paper, if desired) ### What to do - 1. Tear the paper into very small bits into the bowl. Pour in the hot water. - 2. Beat the tissue and water to make pulp. - 3. Mix in the starch if desired. - 4. Pour the mixture into the flat dish. - 5. Slide the screen into the bottom of the dish and move it around until it is evenly covered with pulp. - 6. Lift the screen out carefully. Hold it level and let it drain for a minute. - 7. Put the screen, pulp side up, on a blotter, on some newspaper. Put another blotter over the pulp, more newspaper over that. - 8. Roll the jar over the sandwich to squeeze out the rest of the water. - 9. Take off the top newspaper. Turn the blotter sandwich over so that the screen is on top. Then take off the blotter and the screen very carefully. Don't move the pulp. There is your paper. - 10. Put a dry blotter on the pulp and let it dry. ## State Solid Waste Agencies Alabama Division of Solid Waste and Vector Control Department of Public Health State Office Building Montgomery, AL 36130 205-832-6728 Alaska Air & Solid Waste Mgmt. Program Department of Environmental Conservation, Pouch 0 Juneau, AK 99811 907-465-2635 American Samoa Environmental Quality Commission American Somoa Government Pago Pago, American Samoa 96799 (overseas oper.) 633-4116 4210 East Eleventh Denver, CO 80220 303-320-8333 Commonwealth of Arizona Bureau of Sanitation Department of Health Services 411 North 24th Street Phoenix, AZ 85008 602-255-1156 Arkansas Solid Waste
Management Div. Department of Pollution Control and Ecology, Box 9583 Little Rock, AR 72219 501-371-1701 Solid Waste Program Department of Energy 3000 Kavanaugh Little Rock, AR 72205 501-371-2234 California State Solid Waste Management Board, Box 1743, 1020 Ninth Street Sacramento, CA 95814 916-322-3330 Hazardous Material Mgmt. Section Department of Health Services 744 P Street Sacramento, CA 95814 916-322-2337 Colorado Department of Public Health 4210 East Eleventh Avenue Denver, CO 80220 303-320-8333 Commonwealth of North Mariana Islands Environmental Protection Board Dept. of Health Services Saipan, Mariana Islands 96950 (overseas oper.) 9370 Div. of Environmental Quality Department of Public Health and Environmental Services Saipan, Mariana Islands 96950 Connecticut Dept. of Environmental Protection 165 Capital Avenue Hartford, CT 06115 203-566-3672 Industrial & Hazardous Materials Management Unit Dept. of Environmental Protection (same address as above) 203-566-5148 Government of Guam P.O. Box 2999 Agana, GU 96910 (overseas oper.) 646-8863 Connecticut Resource Recovery Authority, Suite 603 179 Allyn Street Hartford, CT 06103 203-549-6390 Delaware Solid Waste Management Department of Natural Resources and Environmental Control Edward Tatnall Building Dover, DE 19901 302-678-4764 District of Columbia Dept. of Environmental Services 415 Twelfth Street, NW. Washington, DC 20004 202-727-5701 Florida Solid Waste Management Program Dept. of Environmental Regulation 2600 Blair Stone Road Tallahassee, FL 32301 904-488-0300 Georgia Environmental Protection Div. Dept. of Natural Resources Rm. 822 270 Washington Street, SW. Atlanta, GA 30334 404-656-2833 Environmental Protection Agency Government of Guam P.O. Box 2999 Agana, GU 96910 (overseas oper.) 646-8863 Hawaii Environmental Health Division Department of Health P.O. Box 3378 Honolulu, HI 96801 808-548-6410 Idaho Solid Waste Management Section Department of Health & Welfare Statehouse Boise, ID 83720 208-334-4108 Illinois Division of Land & Noise Pollution Control Environmental Protection Agency 2200 Churchill Road Springfield, IL 62706 217-782-9800 Indiana Solid Waste Management Section Division of Sanitary Engineering State Board of Health 1330 West Michigan Street Indianapolis, IN 46202 317-633-0176 Iowa Air and Land Quality Division Dept. of Environmental Quality Henry A. Wallace Building 900 East Grand Des Moines, IA 50319 515-281-8853 Kansas Solid Waste Management Section Dept. of Health & Environment Topeka, KS 66620 913-862-9360, Ext. 297 Kentucky Division of Hazardous Materials and Waste Management Department for Natural Resources and Environmental Protection Capital Plaza Tower Frankfort, KY 40601 502-564-6716 Louisiana Department of Natural Resources P.O. Box 44396 Baton Rouge, LA 70804 504-342-4506 Maine Div. of Solid Waste Mgmt, Control Bureau of Land Quality Dept. of Environmental Protection State House, Station 17 Augusta, ME 04333 207-289-2141 Maryland Water and Waste Mgmt. Program Water Resources Administration Department of Natural Resources Tawes State Office Building Annapolis, MD 21401 301-269-3875 Community Health Program Dept. of Health & Mental Hygiene 201 West Preston Street Baltimore, MD 21201 301-383-3123 Massachusetts . Bureau of Solid Waste Disposal Department of Environmental Management, Rm. 1905 100 Cambridge Street Boston, MA 02202 617-727-4293 Div. of Air & Hazardous Materials Department of Environmental Quality Engineering 600 Washington Street, Rm. 320 Boston, MA 02111 617-727-2658 Hazardous Waste Section Div. of Water Pollution Control Department of Environmental Quality Engineering 110 Tremont Street Boston, MA 02108 617-727-3855 Michigan . Environmental Protection Bureau Department of Natural Resources P.O. Box 30028 Lansing, MI 48909 517-373-2682 Resource Recovery Division Department of Natural Resources (same address as above) 517-322-1315 Hazardous Waste Environmental Services Division Department of Natural Resources (same address as above) 517-373-3560 Minnesota Division of Solid Waste Pollution Control Agency 1935 West County Road, B-2 Roseville, MN 55113 612-296-7315 Mississippi Div. of Solid Waste Management and Vector Control State Board of Health P.O. Box 1700 Jackson, MS 39205 601-982-6317 Missouri Solid Waste Management Program Department of Natural Resources P.O. Box 1368 Jefferson City, MO 65102 314-751-3241 Montana Solid Waste Management Bureau Department of Health and Environmental Sciences 1400 Eleventh Ave., Suite A Helena, MT 59601 406-449-2821 Nebraska Solid Waste Division Dept. of Environmental Control State House Station P.O. Box 94877 Lincoln, NE 68509 402-471-2186 Nevada Solid Waste Management Div. of Environmental Protection Department of Conservation and Natural Resources Capital Complex Capitol City, NV 89710 702-885-4670 New Hampshire Bureau of Solid Waste Dept. of Health and Welfare State Laboratory Building Hazen Drive Concord, NH 03301 603-271-4610 New Jersey Solid Waste Administration Div. of Environmental Quality P.O. Box CNO27 Trenton, NJ 08625 609-292-9120 New Mexico Solid and Hazardous Waste Management Programs Health and Environment Dept. P.O. Box 968 Crown Building Santa Fe, NM 87503 505-827-5271 Ext. 282 New York Division of Solid Waste Mgmt. Department of Environmental Conservation 50 Wolf Road Albany, NY 12233 518-457-6603 North Carolina Solid and Hazardous Waste Management Branch Division of Health Services Department of Human Resources P.O. Box 2091 Raleigh, NC 27602 919-733-2178 North Dakota Division of Environmental Waste Management & Research Department of Health 1200 Missouri Avenue Bismarck, ND 58505 701-224-2382 Office of Land Pollution Control Environmental Protection Agency P.O. Box 1049 Columbus, OH 43216 614-466-8934 Oklahoma Industrial & Solid Waste Service Department of Health P.O. Box 53551 Oklahoma City, OK 73152 405-271-5338 Oregen Solid Waste Management Division Dept. of Environmental Quality P.O. Box 1760 Portland, OR 97207 503-299-5913 Pennsylvania Bureau of Solid Waste Management Dept. of Environmental Resources P.O. Box 2063 Harrisburg, PA 17120 717-787-9870 Puerto Rico Environmental Quality Board Office of the Governor P.O. Box 11488 Santurce, PR 00910 809-725-2062, Ext. 229 Rhode Island Solid Waste Management Program Dept. of Environmental Mgmt. 204 Health Building Davis Street Providence, RI 02908 401-277-2808 Rhode Island Solid Waste Corp. 39 Pike Street Providence, RI 02903 401-831-4440 South Carolina Solid Waste Management Division Department of Health and Environmental Control 2600 Bull Street Columbia, SC 29201 803-758-5681 South Dakota Air Quality and Solid Waste Programs Department of Health Carnegie Library Building Pierre, SD 57501 605-773-3329 Tennessee Division of Solid Waste Mgmt. Bureau of Environmental Services Department of Public Health Capitol Hill Bldg., Suite 326 Nashville, TN 37219 615-741-3424 Texas Division of Solid Waste Mgmt. Texas Department of Health 1100 West 49th Street Austin, TX 78756 512-458-7271 Industrial Solid Waste Unit Department of Water Resources P.O. Box 13087 Capital Station Austin, TX 78711 512-475-2041 Utah Bureau of Solid Waste Mgmt. State Division of Health P.O. Box 2500 Salt Lake City, UT 84110 801-533-4145 Vermont Air and Solid Waste Programs Agency of Environmental Conservation State Office Building Montpelier, VT 05602 802-828-3395 Virgin Islands Solid Waste Planning Office Department of Public Works Government of the Virgin Islands Charolotte Amalie St. Thomas, VI 00801 809-774-7880 Virginia Bureau of Solid and Hazardous Waste Management Department of Health 109 Governor Street Richmond, VA 23219 804-786-5271 Washington Solid Waste Management Div. Department of Ecology Olympia, WA 98504 206-753-6883 West Virginia Solid Waste Division Department of Health 1800 Washington Street, E Charleston, WV 25305 304-348-2987 Wisconsin Bureau of Solid Waste Management Department of Natural Resources Box 7921 Madison, WI 53707 608-266-1327 Wyoming Solid Waste Management Program Dept. of Environmental Quality Hathaway Building Cheyenne, WY 82002 307-777-7752 ## Other Publications Bottles and Cans, Using Them Again. McPhee, Gribble, Puffin Books, 1977. (Viking Press, New York.) A catorful, well-illustrated booklet that contains many interesting activities involving the reuse of materials to make craft projects. Don't Waste Waste. Environmental Action Coalition, 1976. Curriculum for grade levels 4-6 includes bibliography and list of additional resources. **Eco-News.** Environmental Action Coalition. A monthly environmental newsletter for young people. Environmental Exchange... a Beginning. U.S. EPA, rev. ed. 1980. Office of Public Awareness. Curriculum for grades K-12. Garbage Reincarnation. Sonoma County Community Recycling Center. \$5.95. Instruction manual for grades K-6. Importance of Being a Garbologist. Group for Recycling in Pennsylvania, rev. ed. 1979. Intended for grades 3-6. Let's Dump the Dump. Channing L. Bete Co., Greenfield, Mass., rev. ed. 1979. \$.75 each, \$.50 per copy in order of 25-99, plus shipping. Cartoon presentation explaining what is improper about dumps and suggesting alternatives. Let's Go to a Recycling Center. G.P. Putnam's Sons, New York. 1977. Recycling. An educational reprint from Ranger Rick's Nature Magazine. National Wildlife Federation November 1971. Intended for grades 3-6. Recycling and the Consumer. U.S. EPA, 1974. Office of Solid Waste order no. SW-117.1. Poster-size flyer describes what is and is not recycled, barriers to recycling, approaches to municipal recycling, trends, and what the consumer can do. Recyclopedia. Houghton Mifflin Co., Boston, Mass., 1976. \$3.95 paper, \$7.95 hardcover. Developed at the Boston Children's Museum. Includes chapter on how to make games, science equipment, and crafts from recycled materials. Resource Recovery and You. Channing L. Bete Co., Greenfield, Mass., rev. ed. 1978. \$.75 each \$.50 per copy in order of 25-99 copies, plus shipping. A cartoon
presentation of facts about the use, reuse, reprocessing, and recycling of materials. There Lived a Wicked Dragon. U.S. EPA, 1973. U.S. Government Printing Office order no. 055-002-00106-8. \$1.20 each, \$27.50 for packet of 100. Coloring/story book for grades K-3. Toys: Fun in the Making. U.S. Dept of HEW, rev. ed. 1979. U.S. Government Printing Office order no. OHD-79-30031. Instructs children how to make toys out of common throwaway items, such as toilet paper rolls. Intended for preschool-6. Use It Again Sam. U.S. EPA, 1978. Office of Solid Waste order no. SW-616. Four-page pamphlet describes operation of Federal government's office-paper recycling program. (Also available: bumper sticker, order no. SW-414; and poster) Waste Alert! A Citizen's Introduction to Public Participation in Waste Management. U.S. EPA, 1979. Office of Solid Waste order number SW-800. A 32-page pamphlet giving an overview of the nation's solid waste problem and the various ways in which the public can and should become involved in finding solutions. Waste Not, Want Not. U.S. EPA, 1972. U.S. Government Printing Office order no. 055-002-00094-1, \$.35 each, \$4.50 per 100. Small poster deals with basic conservation issues from putting as little as possible into the garbage can to supporting community recycling programs. What You Can Do To Recycle More Paper. U.S. EPA, 1975. Office of Solid Waste order no. SW-446. Twelve-page pamphlet discusses the recycling options of consumers, householders, citizens, students teachers, and employees. A World Fit for Chipmunks and Other Living Things. U.S. EPA Region VII, rev. ed. 1977. Coloring book or recycling litter, intended for grades K-3. #### INFORMATION SOURCES Environmental Action Coalition 156 Fifth Avenue New York, NY 10010 Group for Recycling in Pennsylvania P.O. Box 7391 Pittsburgh, PA 15213 National Wildlife Federation Educational Servicing 1412 16th Street, NW. Washington DC 20036 Sonoma County Community Recycling Center P.O. Box 1375 Santa Rosa, CA 95403 U.S. EPA (A-107) Office of Public Affairs Washington DC 20460 U.S. EPA (WH-562) Office of Solid Waste Washington, DC 20460 U.S. EPA Region VII Information Center Publications 324 E 11th Street Kansas City, MO 64106 U.S. Government Printing Office Superintendent of **Doc**uments Washington DC 20402 #### **PUZZLE ANSWERS** | Down | Across | | |----------|----------------------|--| | 1. metal | $\overline{2}$ earth | | | 3. rust | 5. oil | | | 4. home | 6. rats | | | 7. tires | 8. litter | | | 9. tree | 11. energy | | | 10. rags | | | μσ 1844 SW-801